RESOURCE PACKET # Assessment of Speech: Sound Production ### SPEECH SOUND PRODUCTION SEVERITY RATING SCALE **Determination of Speech Impairment: Articulation** | Student | | School | | | Grade | _ Date of | Rating | D | ОВ | Age | SL | .т | | | | |--|---|---|--|------------------------|--|-------------------------------------|--|-------------|------------|--|---------|------------------|-----------------------------------|--|----| | | | | 0 | | | 4 | | | 2 | | | | | | | | Sound Production | | errors; errors | nological proces
consistent with
levelopment | | Sound errors
processes less
belov | | | | | onological
two years
ge | | | | phonological
or more years
age | | | Stimulability | | | 0
mulable in seve
ntexts | ral Mo | ost errors stim
one c | 1
Julable in at
ontext | least | • | _ | rect, most
ate correct
on | No | | 4
ounds ar
rrect pro | re stimulable fo
oduction | or | | Oral Motor
and/or
Motor Sequencing | | | 0
nd/or sequencing
peech production | |)
Oral motor and
lifficulties are
not contribu
productior | minimal and | d do | | | sequencing
with speec
on | h | greatly oduction | interfere | or sequencing
with speech
cues, gesture
eeded | s | | Intelligibility | | Connected spo | 0
eech is intelligib | | Connected speech is intelligible; some errors noticeable; more than 80% intelligible | | Connected speech sometimes unintelligible when context is unknown; 50-80% intelligible | | | 6 Connected speech mostly unintelligible; gestures/cues usually needed; less than 50% intelligible | | | | | | | Instructions: | 2. Circle the3. Compute4. Circle the | clude regional or
score for the mo
the total score a
total score on th | ost appropriate on
nd record below
ne bar/scale belo | descripti
v.
ow. | ion for each o | | | | | | | | otor, Inte | lligibility. | | | | Note: Disabi | ility standards for | r Pnonological F | rocessi | ing require rat | ings at the | Modera
I | ate, Severe | , or Proto | una Leveis | or Seve | erity. | | | | | | 3 4 | 5 6 | 7 8 | 9 | 9 10 | 11 | 12 | 13 | 14 | | 6 | 17 | <u> 18</u> | | | | | | Mild | | | Moderate | | | S | evere to | Profound | | | | | | | | TOTAL SCORE | | | | | | | | | | | | | | | | the rating scal | Based on compilation of the assessment data, this student scores in the <i>Mild</i> , <i>Moderate</i> or <i>Severe</i> range for Speech Sound Production on the rating scale for Speech Sound Production. There is documentation/supporting evidence of adverse effects of the Speech Sound Production on educational performance. | | | | | | | | | | | | | | | Determination of eligibility as a student with a Speech and/or Language Impairment is made by the IEP Team. ### ASSESSMENT GUIDELINES FOR SPEECH-SOUND PRODUCTION ### SPEECH SOUND PRODUCTION CONSIDERATIONS An articulation impairment is the "atypical production of speech sounds...that may interfere with intelligibility" (ASHA, 1993, p. 40). Problems with sound production result from *organic* (a known physical cause) or *functional* (no known physical cause) etiologies. Organically based production errors may be related to Hearing Impairment, cleft lip or palate, cerebral palsy, ankyloglossia (tongue-tie) and others. The accompanying articulation deficits are the direct result of structural or neurologic anomalies and are not developmental in nature. Children with functional sound production problems present with adequate hearing acuity and intellectual abilities. They show no signs of significant structural abnormalities or neurological dysfunction. The specific errors vary from one child to the next and are not as readily predictable as those found in organically based disorders. # The IEP team may not identify a child as speech impaired who exhibits any of the following: - mild, transitory, or developmentally appropriate sound production difficulties that students experience at various times and to various degrees, - speech difficulties resulting from dialectal differences, learning English as a second language, temporary physical disabilities or environmental, cultural or economic factors. - a tongue thrust which exists in the absence of a concomitant impairment in speech sound production, - elective or selective mutism or school phobia without a documented speech sound production impairment, and - the errors do not interfere with educational performance. Production of sounds in connected speech is a series of complex maneuvers. Oral communication requires exact placement, sequencing, timing, direction and force of the articulators. These occur simultaneously with precise airstream alteration, initiation or halting of phonation and velopharyngeal action. Consequently, assessment of speech sound production is a multi-faceted procedure requiring a good deal of skill and knowledge. Components for a comprehensive assessment include: - articulation assessment and/or phonological processes assessment, - developmental information/profile. - stimulability probe of errors, - oral peripheral examination. - analysis of intelligibility (may include a combination or all items listed below), - analysis of errors - number of errors/percentage of consonants correct (PCC) - error types (substitutions, omissions, distortions, additions) - form of errors, error patterns (phonological processes) - consistency of errors - frequency of errors - o rate of speech - documentation of adverse effect on educational performance, and - hearing screening. Each of these components is discussed in greater detail in the following section. ### CONDUCTING A SPEECH EVALUATION FOR ARTICULATION OR PHONOLOGICAL PROCESSES - Conduct hearing and vision screenings. - Obtain relevant information from the parents (i.e., concerns about communication skills, developmental history, etc.) - Obtain information from teachers related to progress in the general curriculum, communication skills, behavior and social interactions. Information must be gathered from two educators: the student's classroom teacher as well as another professional. For preschoolers, obtain this information from child care providers or adults who see the child outside the family structure. - Review school records, e.g., grades, test scores, special education records, documentation of prereferral strategies/interventions and discipline and attendance records. - Complete an oral-peripheral examination. - Administer an articulation test and/or a test of phonological processes. If a preschooler is unable to participate in assessment using standardized measures, document the attempt and obtain a phoneme inventory from a speech sample. - Conduct stimulability probes to determine how well the student can imitate correct production of error sounds. Stimulability refers to the student's ability to produce a correct (or improved) production of the erred sound given oral and visual modeling. Most articulation tests include this step on the test form. - Obtain and analyze a speech sample to determine intelligibility of conversational speech and consistency of error patterns. - Document how sound production errors adversely affect the student's educational performance in the general education classroom or the learning environment. - Complete the Speech Sound Production Severity Rating Scale using data from the assessment. - Finalize and submit to the IEP team a Speech and Language Evaluation Report. #### COMPONENTS OF THE ASSESSMENT ### **Articulation or Phonological Processes Assessment** Generally, errors in sound production are classified as either motor-based or cognitive/linguistic-based (Bernthal and Bankson, 1988). ### **Articulation Errors** Articulation errors (substitutions, distortions, omissions, and/or additions) are typically considered motor-based errors. Articulation, which refers to the actual movements of the articulators during speech production, is subsumed under the generic term phonology. An articulation problem may be defined as difficulty in producing a single or a few sounds with no pattern or derivable rule. It is considered to be the result of phonemic, rather than phonological inadequacy (i.e., the problem results from the student's not having "learned" all of the sounds). Articulation testing is concerned primarily with identifying those sounds that the student has difficulty producing. Intervention is focused on correcting individual error sounds, one by one. Assessment Guidelines for Speech-Sound Production ### Phonological Processes Phonological process deviations are considered to be cognitive/linguistic-based. Students with phonological process problems demonstrate difficulty in acquiring a phonological system, not necessarily in production of the sounds. The phonological system of a language governs the ways in which sounds can be combined to form words. phonological process is a systematic sound change that affects classes of sounds or sound sequences and results in a simplification of production. Errors have logical and coherent principles underlying their use. The errors can be
grouped on some principle and thus form patterns. The student's patterns of "simplification" of sound usage severely affect intelligibility. In contrast to articulation testing, phonological assessment is concerned not only with production skills, but also with the way sounds are sequenced and used in contrast to signal meaning differences. Philosophy, assessment, and method of intervention addressing phonological processes must necessarily differ markedly from traditional approaches to either functional or organic articulation problems. The goal of phonological intervention is not to perfect individual sounds, but rather to eliminate phonological processes. It aims at a reorganization of the student's phonological system, thereby improving intelligibility. Some SLTs, as well as some of the professional literature, classify phonological process errors as a language-based impairment. However, for purposes of these guidelines, phonological process errors are included, along with articulation errors, under the category of *Speech Sound Production*. The decision to administer an articulation test versus a phonological process analysis is based on the examiner's professional judgment. If the errors are non-organic (i.e., not due to structural deviations or neuromotor control problems) the most discriminating factor to aid in the decision is that of *intelligibility* – the more unintelligible the student's speech, the greater the need for phonological process analysis. When evaluating students whose intelligibility factor is moderate to severe or profound, tests of phonological processes will prove more diagnostically valuable than traditional articulation tests. In some cases the examiner may complete a process analysis after first administering an articulation test. Some phonological processes can be detected from the results of traditional articulation tests. For example, when most of the phonemes in the final position column of the articulation test form show a deletion symbol, perceptive examiners can recognize the pattern of final consonant deletion. Most substitution and deletion processes can be identified in this manner, particularly if the examiner is familiar with phonological process terminology and descriptions. For example, the student who produces /p/ for /f/, /b/ for /v/, /t/ for /s/, and /d/ for /z/ is replacing a fricative with a stop, a process commonly known as *Stopping*. Other error patterns, however, are not as easily identified from traditional articulation test results. Depending upon the complexity of the student's errors, a more in-depth phonological analysis may be indicated in order to identify all processes used by the student. This in-depth analysis becomes particularly important in determining the hierarchy of intervention targets. Assessment Guidelines for Speech-Sound Production The advantage of identifying phonological error patterns is that those patterns can then be targeted for remediation, thereby affecting more than one sound at a time. For example, if a student exhibits a final consonant deletion pattern, you may choose to target final consonants in general rather than focus on each and every sound that is omitted at the end of words. It should be noted that an articulation assessment and phonological process analysis can be derived without the use of a published standardized assessment instrument. ### **Developmental Information/Profile** Norms are helpful for estimating approximately how well a student's sounds are developing. Although norms are extremely useful, there are limitations to over-relying on or using them exclusively to identify a sound production impairment. Several factors limit their value. An age norm is only an average age at which a behavior occurs. Most norms do not reflect normal and acceptable developmental variability. Certain errors are developmentally appropriate while others are not. Different norms are rarely in agreement with each other. The differences are caused by many factors, including when the study was conducted, where the study was conducted, the size and characteristics of the sample, the research design followed, and the mastery criteria used. Articulation tests usually elicit phonemes in only one phonetic context within a preselected word. There may be other contexts and words in which the student can/cannot produce the target sound correctly. Most tests elicit phonemes at the word level for the assessment of initial, medial and final position production. Conversational speech, however, is made up of complex, co-articulated movements in which discrete initial, medial, and final sounds may not occur. Thus, sound productions in single words may differ from those in spontaneous speech. Keep in mind that normative data tell only part of the story when assessing for a speech sound production impairment. ### **Phonological Processes** The following are *minimal requirements* for qualifying a sound change error as a phonological process: - 1. A process must affect more than one sound from a given sound class. For example, the omission of [t] from the end of words does not necessarily signal the process of final consonant deletion. Deletion of at least one additional plosive [p, b, d, k, g] must also be observed. - 2. The sound change or process must occur at least 40% of the time. An inconsistent sound change indicates only a potential phonological process. In other words, if the student uttered ten words containing final consonants, s/he must delete the consonant in at least four of those words in order for the pattern to be considered as that of final consonant deletion. An inconsistent sound change may also signal that the student is in a transition phase of development, i.e., the student is gradually eliminating the process on his/her own as sound productions become more developmentally appropriate. ### **Stimulability Probe of Errors** Stimulability refers to the student's ability to produce a correct (or improved) production of the erred sound given oral and visual modeling. Most articulation tests include this step on the test form. It is not necessary to assess stimulability for sounds produced correctly, only those in error. ### Directions for assessing stimulability - 1. Ask the student to watch, listen carefully, and say what you say. Do not give special instructions on the correct production. - 2. Model the production of each selected phoneme in isolation and ask the student to imitate. Begin modeling for consonant blends at the syllable level. - 3. If the student is successful, go on to the syllable level, modeling for each position (initial, medial, and final). - 4. If the student is successful at the syllable level, proceed to the word level, modeling for each position. - 5. If the student is successful at the word level, you may wish to proceed to the phrase/sentence level, modeling for each position. - 6. If the student fails to imitate a stimulus correctly at any level (isolation, syllable, or word), ask the student to watch and listen carefully to the following directions: - Say the stimulus three times (*multiple stimulations*). - Have the student try again. - If the student repeats successfully, continue to the next level of complexity. - If the student cannot imitate the stimulus correctly after multiple stimulations, discontinue stimulation with that sound. The assessment of stimulability provides important prognostic information. Moreover, those behaviors that are most easily stimulated can provide excellent starting points for intervention. They often lead to intervention success quicker than other, less stimulable behaviors. ### INTERPRETING AND REPORTING EVALUATION RESULTS When assessing articulation skills, the sound in question must be in error in at least two positions (initial, medial, or final). Information gathered from the formal/informal assessment instrument(s) regarding sound production errors is to be compared to the developmental norms or charts: - Sound Development Norms chart The cut-off point is one year beyond the reported age of acquisition for each sound position. - All other developmental norms or charts The cut-off point is the exact age as reported for each phoneme. ### Analysis of Intelligibility – Phoneme Production in Conversational Speech By three years of age, a child's spontaneous speech should be at least 50% intelligible to unfamiliar adults. By four years of age, a child's spontaneous speech should be intelligible to unfamiliar adults, even though some articulation and phonological differences are likely to be present. There are many factors that can negatively influence intelligibility, including: - Number of errors (Generally, the greater the number of sound errors, the poorer the intelligibility.) - Types of sound errors (Phonological process errors affect intelligibility to a greater degree than simple articulation errors.) - Inconsistency of errors - Vowel errors - Rate of speech (especially if it is excessively slow or fast) - Atypical prosodic characteristics of speech (i.e., abnormal intonation or stress) - Length and linguistic complexity of the words and utterances used - Student's anxiety about the testing situation and/or fatigue (Fatigue particularly affects very young children.) Almost all published test instruments provide guidelines to help evaluate information obtained during test administration. While this information is helpful, it is certainly not an all inclusive analysis. A comprehensive examination of speech sound production would generally include some of the bulleted items listed in "Analysis of Errors" below. Much of this information is gathered through speech sampling. This type of analysis can be time consuming. Depending on the severity, scope, and impact of the speech sound production problem, an in-depth and detailed analysis will not be warranted for all students referred for formal evaluation. The examiner should use professional judgment when
determining which measures are appropriate for the student being evaluated. Information is included here for each of the subsections listed in the *Speech Sound Production Considerations* segment earlier in this section. In any case, the evaluation must necessarily include observation and/or data related to speech intelligibility since this item is specifically addressed in the *Eligibility Standards for Speech Impairment*, i.e., "Evaluation of articulation abilities shall include...analysis of phoneme production in conversational speech". Intelligibility is also specifically addressed on the *Speech Sound Production Severity Rating Scale*. #### **Analysis of Errors** - Error Types The types of errors identified by traditional articulation tests generally fall into four major categories: (1) Substitutions (2) Omissions (3) Distortions, and (4) Additions. Typically, the presence of omissions and additions affect intelligibility to a greater degree than substitutions and distortions. In addition to providing descriptive information as to the problem, analyzing error types also helps to select, prioritize and plan intervention targets. - Form of Errors/Error Patterns An inventory of phonological processes is most valuable when evaluating students who have poor speech intelligibility due to multiple articulation errors. Phonological processes describe what children do in the normal developmental process of speech to simplify standard adult productions. When a student uses many different processes or uses processes that are not typically present for his/her developmental age, intelligibility will be affected. The following list of error patterns is arranged in descending order from most to least effect on intelligibility. Assessment Guidelines for Speech-Sound Production Beginning of Word Fronting Initial Voicing Stopping Custer Reduction End of Word Final Consonant Deletion Fronting Word Final Devoicing - Consistency of Errors The assessment data and/or speech sample should be analyzed for consistency of errors between the speech sample and the articulation test/phonological process assessment within the same speech sample and between different speech samples. A student may be able to produce a designated sound correctly at the single word level, yet correct productions may break down as the length and complexity of utterances increase. Typically, more sound errors will be identified during the connected speech sample. - Frequency of Occurrence Frequency of occurrence refers to the relative frequency or percentage of occurrence of a sound in continuous speech. It should be noted that the sounds [n, t, s, r, d, and m], cumulatively represent nearly one-half of the total consonants used. When misarticulated, these sounds will have a greater negative effect on speech intelligibility than the less frequently occurring sounds such as /zh/, /ch/, /j/, and voiceless /th/. ### Rate of Speech Occasionally a student's speech rate can directly affect articulation and intelligibility. Speech rates vary tremendously among normal speakers, making it difficult to assign a standard word-per-minute (WPM) index. Purcell and Runyan (1980) measured the speaking rates of students in the first through fifth grades and found a slight increase in their average rate at each grade level. The first graders averaged 125 words per minute, and the fifth graders averaged 142 words per minute. It is imperative to recognize that some people who speak exceedingly fast or slow still have excellent intelligibility and control of their speech, while others exhibit significant communication problems due to their rate. The importance of measuring rate of speech does not lie in comparing it with preestablished norms, which only indicate whether the speech rate is normal, faster than normal, or slower than normal. The value of assessing rate of speech is that it allows evaluation of its effect on the student's communication abilities. Will the use of a faster or slower rate result in better communication? Can a better speech rate be elicited? Can it be maintained? These are important questions to consider when assessing the implications of speech rate on intelligibility. Intelligibility, although a critical concept in the evaluation of articulation and phonological process disorders, is notoriously difficult to measure objectively. In most cases there are multiple factors that influence overall intelligibility. Keep the following tips in mind when rating/determining intelligibility: - Identify factors that affect intelligibility. - View the intelligibility rating as being approximate, rather than absolute or definitive. Report intelligibility in ranges (e.g., 65-75%), particularly when intelligibility varies. A student may be 90-100% intelligible when speaking in utterances of one to three syllables. The same student, however, may be only 50% intelligible in utterances of four or more syllables. - Take more than one conversational sample and seek varied environments when possible. #### USING THE SPEECH SOUND PRODUCTION SEVERITY RATING SCALE The Speech Sound Production Severity Rating Scale is to be used as a tool after a complete assessment of the student's sound production performance. The scale is designed to assist the examiner with interpretation and documentation of the results of assessment findings in terms of severity or intensity. This is not a diagnostic instrument and should not be used in the absence of assessment data. In order to be identified as a student with a speech impairment in articulation, the deviation(s) in sound production must be determined to have an "adverse effect on educational performance." The rating scale serves three purposes: - 1. to document the absence or presence of a speech sound production deviation and to what degree (*Mild, Moderate* or *Severe*). - 2. to indicate the absence or presence of "adverse effect on educational performance." - 3. to determine whether or not the student meets eligibility standards for a Speech Impairment in Articulation. "Educational performance" refers to the student's ability to participate in the educational process and must include consideration of the student's social, emotional, academic, and vocational performance. The presence of any deviation in speech sound production does not automatically indicate an adverse effect on the student's ability to function within the educational setting. The deviation must be shown to interfere with the student's ability to perform in the educational setting before a disability is determined. The effect on educational performance is, therefore, best determined through classroom observations, consultation with classroom and special education teachers, and interviews with parents and the student. Teacher checklists are useful for determining specifically how the sound production problem affects educational performance. # TEACHER INPUT - SPEECH SOUND PRODUCTION | Student:Tea | acher: | | Grade: | | |--|---------------|----------|-----------|------------| | Your observations and responses concerning the above student will help de
affects educational performance. Please return the complete | | | | ch adverse | | | Yes | No | Sometimes | N/A | | Is this student's intelligibility reduced to the extent that you find it difficult to understand him/her? If Yes, check appropriate description: | _ | | _ | | | ☐ Frequent Difficult☐ Considerable Difficult☐ Considerable Difficult☐ Student's speech is intelligible even though some sound errors may be present. | | | | | | Check one. | 150% □70 |
 % | | | | Does this student appear frustrated or embarrassed because of his/her production errors? | _ | | _ | | | Does the student avoid speaking in class or in other situations because of his/her production errors? | | _ | _ | | | Has this student ever expressed concern about his/her production errors? | | | | | | Does the student's speech distract listeners from what the student is saying? | _ | _ | | | | Does the student have age-appropriate awareness of sounds in words and ability to rhyme, segment, and manipulate sounds in words? | _ | _ | _ | | | Does the student make the same errors when reading aloud as s/he does when speaking? | _ | _ | _ | | | Does the student have difficulty discriminating sounds and/or words from each other? | _ | _ | _ | | | Does the student make spelling errors that appear to be associated with speaking errors? | _ | _ | _ | | | Does the student self-correct articulation errors? | | | | | | Does the student have reading problems due to articulation problems? | | | | | | Does the student mispronounce during reading of words containing error sounds? | _ | _ | | | | Rate the impact of the student's speech errors on his/her social, emotional, academic and/or vocational functioning. Check one: does not interfere impact interferes interferes interferes interferes | | | 1 | | | ou have any other observations relating to the articulation skills c | of this stude | ent? | | | | my opinion that these behaviors adversely affect the student's educations | al performan | ce. 🗆 Yl | ES 🗆 NO | | | s, provide explanation: | | | | | | | | | | | | sroom Teacher Signature Date | <u>,</u> | | | | # **GFT SOUND DEVELOPMENT NORMS** | AGE | INITIAL POSITION | MEDIAL POSITION | FINAL POSITION | |-----|--|------------------------------|---| | 2 | /b/, /d/, /h/, /m/, /n/, /p/ | /b/, /m/, /n/ | /m/, /p/ | | 3 | /f/, /g/, /k/, /t/, /w/ | /f/, /g/, /k/, /ŋ/, /p/, t/ | /b/, /d/, /g/, /k/, /n/, /t/ | | 4 | /kw/ | / d / | /f/ | | 5 | /ʧ/, /ʤ/, /l/, /s/, /ʃ/, /l//,
/bl/ | /ʧ/, /ʤ/, /l/, /s/, /ʃ/, /z/ | /l/, /ŋ/, /ʧ/ /ʤ/ /s/, /ʃ/
/r/,
/v/, /z/ | | 6 | /r/, /v/, /br/, /dr/, /fl/, /fr/,
/gl/, /gr/, /kl/, /kr/, /pl/,
/st/, /tr/ | /r/, /v/ | | | 7 | /z/, /sl/, /sp/, /sw/, /ŏ/, /θ/ | /ŏ/ | /⊖/ | | 8 | | /Θ/ | | This information was obtained from the *Goldman-Fristoe Test of Articulation-2*. The data is based on the age at which 85% of GFTA-2 standardization sample correctly produced consonant and consonant cluster sounds. The above data includes the 38 consonants and consonant clusters assessed in the Sounds-in-Words portion of the GFTA-2. ### **SOUND DEVELOPMENT CHART - FEMALES** Listed below are the recommended ages of acquisition for phonemes and clusters, based generally on the age at which 90% of the children correctly produced that sound. These recommended ages are for phonetic acquisition only. | Phoneme | yrs:mo | 3:0 | 3:6 | 4:0 | 4:6 | 5:0 | 5:6 | 6:0 | 6:6 | 7:0 | 7:6 | 8:0 | 8:6 | 9:0 | |----------------------|--------|-----|-----|-----|-----|-----|-----|-----|-----|-----|-----|-----|-----|-----| | m | | | | | | | | | | | | | | | | h initial | | | | | | | | | | | | | | | | w initial | | | | | | | | | | | | | | | | р | | | | | | | | | | | | | | | | b | | | | | | | | | | | | | | | | d | | | | | | | | | | | | | | | | f | | | | | | | | | | | | | | | | k | | | | | | | | | | | | | | | | g | | | | | | | | | | | | | | | | n | | | | | | | | | | | | | | | | j initial | | | | | | | | | | | | | | | | t | | | | | | | | | | | | | | | | th voiced | | | | | | | | | | | | | | | | I | | | | | | | | | | | | | | | | f final | | | | | | | | | | | | | | | | V | | | | | | | | | | | | | | | | sh | | | | | | | | | | | | | | | | ch | | | | | | | | | | | | | | | | I final | | | | | | | | | | | | | | | | th | | | | | | | | | | | | | | | | dz | | | | | | | | | | | | | | | | r | | | | | | | | | | | | | | | | r final voiced | | | | | | | | | | | | | | | | ng final | | | | | | | | | | | | | | | | s | | | | | | | | | | | | | | | | z | | | | | | | | | | | | | | | | Word-initial cluster | 's | 3:0 | 3:6 | 4:0 | 4:6 | 5:0 | 5:6 | 6:0 | 6:6 | 7:0 | 7:6 | 8:0 | 8:6 | 9:0 | | tw kw | | | | | | | | | | | | | | | | pl bp kl gl fl | | | | | | | | | | | | | | | | pr br tr dr kr gr fr | | | | | | | | | | | | | | | | sp st sk | | | | | | | | | | | | | | | | sm sn | | | | | | | | | | | | | | | | sw | | | | | | | | | | | | | | | | sl | | | | | | | | | | | | | | | | skw | | | | | | | | | | | | | | | | spl | | | | | | | | | | | | | | | | spr str skr | | | | | | | | | | | | | | | | thr | | | | | | | | | | | | | | | Source: Iowa-Nebraska Articulation Norms ### SOUND DEVELOPMENT CHART - MALES Listed below are the recommended ages of acquisition for phonemes and clusters, based generally on the age at which 90% of the children correctly produced that sound. These recommended ages are for phonetic acquisition only. | Phoneme | yrs:mo | 3:0 | 3:6 | 4:0 | 4:6 | 5:0 | 5:6 | 6:0 | 6:6 | 7:0 | 7:6 | 8:0 | 8:6 | 9:0 | |----------------------|--------|-----|-----|-----|-----|-----|-----|-----|-----|-----|-----|-----|-----|-----| | m | | | | | | | | | | | | | | | | h initial | | | | | | | | | | | | | | | | w initial | | | | | | | | | | | | | | | | р | | | | | | | | | | | | | | | | b | | | | | | | | | | | | | | | | n | | | | | | | | | | | | | | | | d | | | | | | | | | | | | | | | | f | | | | | | | | | | | | | | | | k | | | | | | | | | | | | | | | | t | | | | | | | | | | | | | | | | g | | | | | | | | | | | | | | | | j initial | | | | | | | | | | | | | | | | f final | | | | | | | | | | | | | | | | v | | | | | | | | | | | | | | | | 1 | | | | | | | | | | | | | | | | sh | | | | | | | | | | | | | | | | ch | | | | | | | | | | | | | | | | I final | | | | | | | | | | | | | | | | th voiced | | | | | | | | | | | | | | | | dz | | | | | | | | | | | | | | | | th | | | | | | | | | | | | | | | | r | | | | | | | | | | | | | | | | r final voiced | | | | | | | | | | | | | | | | ng final | | | | | | | | | | | | | | | | S | | | | | | | | | | | | | | | | Z | | | | | | | | | | | | | | | | Word-initial clust | ters | 3:0 | 3:6 | 4:0 | 4:6 | 5:0 | 5:6 | 6:0 | 6:6 | 7:0 | 7:6 | 8:0 | 8:6 | 9:0 | | tw kw | | | | | | | | | | | | | | | | pl bp kl gl fl | | | | | | | | | | | | | | | | pr br tr dr kr gr fr | | | | | | | | | | | | | | | | sp st sk | | | | | | | | | | | | | | | | sm sn | | | | | | | | | | | | | | | | sw | | | | | | | | | | | | | | | | sl | | | | | | | | | | | | | | | | skw | | | | | | | | | | | | | | | | spl | | | | | | | | | | | | | | | | spr str skr | | | | | | | | | | | | | | | | thr | | | | | | | | | | | | | | | Source: Iowa-Nebraska Articulation Norms. ### AGE RANGES OF NORMAL CONSONANT DEVELOPMENT¹ Average age estimates and upper age limits of customary consonant production.. The solid bar corresponding to each sound starts at the median age of customary articulation; it stops at age level at which 90% of all children are producing the sound (data from Templin, 1957; Wellman et al., 1931). From E. Sander (1972), "When Are Speech Sounds Learned? Journal of Speech and Hearing Disorders, 37, 55-63. ¹Assessment in Speech-Language Pathology CD ROM. Copyright © 1998 by Singular Publishing Group. # Consonant Development Chart Instructions: Draw a heavy horizontal line at the childs level for comparison purposes. # FIVE COMMONLY CITED NORMS FOR CONSONANT DEVELOPMENT | Consonant | Wellman et al. | Pool | Templin | Sander | Prather et al. | |-----------|----------------|-------|---------|----------|----------------| | | 1931 | 1934 | 1957 | 1972 | 1975 | | m | 3 | 3 ½ | 3 | before 2 | 2 | | n | 5 | 4 ½ | 3 | before 2 | 2 | | h | 3 | 3 ½ | 3 | before 2 | 2 | | p | 4 | 3 ½ | 3 | before 2 | 2 | | f | 3 | 5 ½ | 3 | 3 | 2 – 4 | | w | 3 | 3 ½ | 4 | before 2 | 2 – 8 | | b | 3 | 3 ½ 4 | 4 | before 2 | 2 – 8 | | ŋ | 4 ½ | 3 | 2 | 2 | 2 | | j | 4 | 4 ½ | 3 ½ | 3 | 2 – 4 | | k | 4 | 4 ½ | 4 | 2 | 2 – 4 | | g | 4 | 4 ½ | 4 | 2 | 2 – 4 | | 1 | 4 | 4 ½ | 4 | 2 | 2 – 4 | | d | 5 | 4 ½ | 4 | 2 | 2 – 4 | | tſ | 5 | 4 ½ | 4 | | 3 – 8 | | v | 5 | 6 ½ | 6 | 4 | 4 | | z | 5 | 5 ½ | 5 | 6 | 4 | | 3 | 6 | 6 ½ | 7 | 6 | 4 | | θ | | 7 ½ | 6 | 5 | 4 | | dз | | | 7 | 4 | 4 | | ſ | | 6 ½ | 4 ½ | 4 | 4 – 8 | | ð | | 6 ½ | 4 ½ | 4 | 3 – 8 | Source: Reprinted with the permission of Merrill, an imprint of Macmillan Publishing Company from Assessment and Remediation of Articulatory and Phonological Disorders # **Vowel Development Chart** Source: Developmental Articulation and Phonology Profile. Academic Communication Associates (1997) # Composite Age of Normal Phonological Process Extinction Instruction: Draw a heavy horizontal line at the child's age level for comparison purposes # Age Ranges for Disappearance of Phonologic Processes Age in Years Normative Data: These guidelines for determining if a process should be a concern are reprinted with permission from *Rules Phonological Evaluation* (Webb and Duckett, 1990a). These guidelines are based on normative data collected from the literature and from field testing (Webb and Duckett, 1990b, 1992). Each horizontal bar in the chart above identifies the age ranges when phonological processes disappear in normally developing children # GRUNWELL's (1997) PROFILE OF PHONOLOGICAL DEVELOPMENT | STAGE
(0:9 - 1:6) | Nasal
Plasive
Fricative
Approximant | Labial | Lingual | First words tend to slury Individual varifaction in consonants used: Phumatic variables in pronounciation: and all simptifying processes applicable | | | | | |---|--|--|---------------------------|---|--|--|--|--| | STAGE 11
(1:6 - 2:0) | p b w | n
t d | | Reduplication Consonant Harmony FINAL CONSONANT DELETION CLUSTER REDUCTION |
FRONTAL of velars STOPPING GLIDING / r / → [w] CONTEXT SENITIVE VOICING | | | | | STAGE 111
(2:0 - 2:6) | m
p b
w | t d | (13)
(k g)
h | Final Consonant Deletion
CLUSTER REDUCTION | FRONTAL of velars STOPPING GLIDING /r/→ [w] CONTEXT SENITIVE VOICING | | | | | STAGE IV
(2:6 - 3:0) | m
p b | n
t d | ŋ
k g | Final Consonant Deletion
CLUSTER REDUCTION | STOPPING $V U Z U d_g $
$ \Theta \longrightarrow [f]$
FRONTING $f \longrightarrow [g]$
GLIDING $f \longrightarrow [w]$
Context Sensitive Voicing | | | | | STAGE V
(3:0 - 3:6) | f
w | n
t d | j h | Clusters appear: - obs. + approx. used; /s/ clusters may occur | STOPPING $\forall \ U \mid (\ V \mid)$
 \Theta \rightarrow \big \frac{1}{6} \rightarrow \big \frac{1}{6} \big \frac{1}{6} \big \frac{1}{6} \big \big \frac{1}{6} \big \b | | | | | STAGE V I
(3:6 - 4:0)
(4:0 - 4:6) | m
p b
f v
w | n
t d
s z
l(r) | t∫dgk g
∫
j h | Clusters established: • obs. • approx.: approx. "Immature" /s/ clusters: /s/ → type FRICATIVE • obs. • approx.acceptable /s/ clusters: /s/ → type FRICATIVE | (\theta \infty | | | | | STAGE V I I
(4:6 - <) | m
p b
f v
w | $\begin{array}{ccc} & \mathbf{n} & \\ \mathbf{t} & \mathbf{d} \\ \mathbf{s} & \mathbf{z} \\ & \int & \mathbf{r} \end{array}$ | ŋ
tʃdʒk g
∫3
j h | / ប/ | → [f]
→ [d] or [v]
→ [w] or /u/ | | | | KEY: Upper case letters = processes that are almost always present Lower case letters = gradual disappearances of a process # GRUNWELL'S (1987) CHRONOLOGYOF PHONOLOGICAL PROCESSES Process use is fading # **PHONOLOGICAL PROCESSES** Definition: Systematic changes that affect entire phoneme classes or phoneme sequences. These changes are age appropriate up to the ages listed below. Page 1 of 3 | Ages | DE | LETIONS | |---|---|--| | 2
3
4 | Initial Consonant Deletion Final Consonant Deletion Consonant Cluster Reduction | at/hat
no/noze
tap/stop (deleting one or more) | | | SUBS | TITUTIONS | | 3 ½ - 5
3
3 - 6
4 - 5
5 - 6 | Stopping Voicing/Devoicing Gliding Fronting/Backing Affrication/Deaffrication | ton/sun dus/juice die/tie crip/crib ju/shoe wef/leaf weed/read dum/gum sue/shoe/ cop/top chew/shoe ship/chip | | | ASSI | MILATION | | 3-4
3-4
or
3-4
4-3 | Progressive Regressive Velar Assimilation Labial Assimilation Alveolar Assimilation Nasal Assimilation | beb/bed dod/dog lellow/yellow fwim/swim gog/dog beb/bed fwim/swim lellow/yellow dod/dog neon/pencil | | | OTHER | (infrequent) | | 3-4
4
7
5
2
2 | Vocalization (vowelization) Weak Syllable Deletion Transposition (Metathesis) Vowel Naturalization CC Deletion Reduplication | bado/bottle ka/cartefon/telephone asks/ask mud/mother op/stop k/cats wawa/water d du/thank you | Bennett (11/85: 9/87) Adapted from Hodson (1980); Ingram (1981); Shribert & Kwiakowski (1981); Kahn (1982). ### **PHONOLOGICAL PROCESSES** Page 2 of 3 | | Phonological Process | Description | Example | Developmental
Information | |----|---|--|---------------------|---| | A. | Syllable Structure Processes 1. Deletion of Final Consonant | Reduction of CVC words or syllables to CV form, not usually sound specific | book → /b ð/ | Children who are developing language normally will begin to include final consonants by age 3 ¹ . | | | 2. Cluster Reduction | Simplification of clusters of consonants usually by deleting the one that is most difficult to produce | tree → /ti/ | Most children (90%) do not use cluster reduction after age 4.1 | | | 3. Weak Syllable Deletion | Deletion of unstressed syllables | telephone→ /t fon/ | Process does not exist in speech of normally developing children beyond age 4 ¹ | | | 4. Glottal Replacement | Replacement of final consonant of a syllable, usually in the intervocalic position, by a glottal stop; may mark the place of a consonant that is deleted. | kitchen→ /kiʔən/ | | | B. | Harmony Processes 1. Labial Assimilation | Substitution of a labial phoneme
for a non-labial phoneme due to
influence of a dominant labial
phoneme contained within the
word | thum→ /wAm/ | | | | 2. Alveolar Assimilation | Substitution of a phoneme which is produced with alveolar placement for a non-alveolar phoneme due to influence of a dominant alveolar phoneme within the word | yellow→ /lεlo/ | | | | 3. Velar Assimilation | Substitution of a phoneme which is produced with velar placement for a non-velar phoneme due to influence of a dominant velar phoneme within the word | dog→ /g ɔ g/ | | | | Prevocalic Voicing | Substitution of a voiced stop for
its voiceless cognate due to
influence of the following vowel | pig→ /big/ | | | | 5. Final Consonant
Devoicing | Substitution of a voiceless stop
for its voiced cognate due to
influence of the silence
following the word | bed→ /bεt/ | Devoicing of final consonants
does not occur after age 3 in
normal phonological
development ¹ | Source: From Speech and Language Services in Michigan: Suggestions for Identification, Delivery of Service and Exit Criteria, edited by Elizabeth Loring Lockwood and Kathleen Pistano. East Lansing: the Michigan Speech-Language-Hearing Association 1991. Used with permission. ¹Phonological Disability in Children cited by Linda M. Laila Khan. "A Review of 16 Major Phonological Processes." Language, Speech, and Hearing Services in Schools. (April 1982). pp. 77-85. ### **PHONOLOGICAL PROCESSES** Page 3 of 3 | | Phonological
Process | Description | Example | Developmental
Information | |----|---|---|--------------|---| | 1 | eature Contrast
rocesses
Stopping | Substitution of a stop for a fricative | sun →/t∧η/ | | | 2. | Affrication | Substitution of affricatives for fricatives: usually occurs more often with sibilant fricatives than others | sun→/tsΛη/ | Most fricatives should be correctly produced by age 4.1 | | 3. | Fronting | Substitution of phonemes by others which are produced anterior to the target phonemes; occurs commonly with velar stops | wago→/wadn/ | Reported to no longer be evident by age 4 in normally developing children. ¹ | | 4. | Gliding of Fricatives | Substitution of glides for fricative phonemes | soap→/jop/ | | | 5. | Gliding of Liquids | Substitution of /w/, and /j/ for I/I or /t/, simplification process | red→/wed/ | Majority of children reported to produce correct liquids by age 4.1 | | 6. | Vocalization | Substitution of vowels for syllable consonants, most | table→/tebo/ | Syllabics are usually acquired by age 4 ¹ . | | 7. | Denasalization | frequently /u'/ and /o/ Substitution of stops for nasals; | . / / | | | ,. | Beriadanzation | usually affects word-initial and
word-medial nasals more than
word-final nasals | smoke→/bok/ | | Source: From Speech and Language Services in Michigan: Suggestions for Identification, Delivery of Service and Exit Criteria, edited by Elizabeth Loring Lockwood and Kathleen Pistano. East Lansing: the Michigan Speech-Language-Hearing Association 1991. Used with permission. ¹Phonological Disability in Children cited by Linda M. Laila Khan. "A Review of 16 Major Phonological Processes." Language, Speech, and Hearing Services in Schools. (April 1982). pp. 77-85. Natural Process Analysis. cited by Linda M. Laila Khan, "A Review of 16 Major Phonological Processes." Language, Speech, and Hearing Services in Schools. (April 1982). pp. 77-85 # ASSESSING INTELLIGIBILITY WORKSHEET¹ | Name | Age | Date | | |--|---------------------------------------|---------------------------------------|--| | Examiner | | | | | Testing Situation | | | | | Stimuli (conversation, materials used, etc.) | | · · · · · · · · · · · · · · · · · · · | | | Client's level of anxiety | | | | | Talkative/Not talkative | | | | | Prompts used | · · · · · · · · · · · · · · · · · · · | | | | Representativeness of sample | | | | ### Instructions - I. Write out each word in each utterance (use phonetics if possible). - 2. Use a dash (—) to indicate each unintelligible word. - 3. An utterance is considered intelligible only if the entire utterance can be understood. - 4. Calculate intelligibility for words and utterances. Example: | | #Intelligible | Total | #Intelligible | Total | |---------------------|---------------|--------------|-------------------|--------------| | | Words | Words | Utterances | Utterances | | 1. hi w & nt horn | 3 | 3 | 1 | 1 | | 2. ar ju – tu go | 4 | 5 | 1 | 1 | | 3 өm | 1 | 3 | 0 | 1 | | 4. pwiz pwe wrf mi | 1 | 4 | 1 | 1 | | 5. ar want to go | 5 | 5 | 1 | 1 | | hom | | | | | | Totals | 14 | 20 | 4 | 5 | | Intelligible words: | <u>14</u> | 70% Intellig | gible utterances: | <u>4</u> 80% | | Total words: | 20 | Tot | tal utterances: | 5 | ¹Assessnient in Speech-Language Pathology CD RUM, Singular Publishing Group # **ASSESSING INTELLIGIBILITY
WORKSHEET** PAGE 1 of 2 | Utterances | #Intelligible
Words | Total
Words | #Intelligible
Utterances | Total
Utterances | |------------|------------------------|----------------|-----------------------------|---------------------| | 1. | | | | | | 2. | | | | | | 3. | | | | | | 4. | | | | | | 5. | | | | | | 6. | | | | | | 7. | | | | | | 8. | | | | | | 9. | | | | | | 10. | | | | | | 11. | | | | | | 12. | | | | | | 13. | | | | | | 14. | | | | | | 15. | | | | | | 16. | | | | | | 17. | | | | | | 18. | | | | | | 19. | | | | | | 20. | | | | | | 21. | | | | | | 22. | | | | | | 23. | | | | | | 24. | | | | | | 25. | | | | | | 26. | | | | | # ASSESSING INTELLIGIBILITY WORKSHEET PAGE 2 OF 2 | Utterances | #Intelligible
Words | Total
Words | #Intelligible
Utterances | Total
Utterances | |------------|------------------------|----------------|-----------------------------|---------------------| | 27. | | | | | | 28. | | | | | | 29. | | | | | | 30. | | | | | | 31. | | | | | | 32. | | | | | | 33. | | | | | | 34. | | | | | | 35. | | | | | | 36. | | | | | | 37. | | | | | | 38. | | | | | | 39. | | | | | | 40. | | | | | | 41. | | | | | | 42. | | | | | | 43. | | | | | | 44. | | | | | | 45. | | | | | | 46. | | | | | | 47. | | | | | | 48. | | | | | | 49. | | | | | | 50. | | | | | | TOTALS | | | | | | EINDINGS | | | | | | F | N | ח | IN | GS | |---|------|-----------------------|-----|----| | | 11.4 | $\boldsymbol{\omega}$ | 114 | G. | | Average # Words per Utterance | | |-------------------------------|--| | % Intelligibility: Words | | | % Intelligibility: Utterances | | Assessing Intelligibility Worksheet ### STIMULABILITY WORKSHEETS | Name | | School | |------|----------|----------| | Date | DOB/Age/ | Examiner | | | | | **Instructions**: Circle each sound checked for stimulability. Record results under the appropriate category using a check $(\sqrt{})$ or plus (+) for success and zero (0) or minus (-) for failure. If a sound requires multiple stimulation, indicate this with an asterisk (*) next to the plus or minus. | F | |---| | | | | | _ | Page 1 of 6 | Age | Sound | Initial | Medial | Final | |-----|--------|---------------------|------------------------|-------------------| | 2 | /p/ | pin | happy | sleep | | | ' | person | puppy | cup | | | | pool | soapy | soup | | | | Pie is good. | The hippo is big. | Let's move up. | | | | Pete didn't go. | What happened? | I found my cap. | | | | Peggy is nice. | It was a super effort. | Get the soap. | | 2-8 | /b/ | bake | rabbit | grab | | | | bird | cupboard | tub | | | | boot | robin | knob | | | | Bill is very tall. | It's above the sink. | She has a robe. | | | | Buy some milk. | The robber is quiet. | He needs a job. | | | | Bacon is good. | The label was torn. | He hurt his rib. | | 2-8 | /t/ | tan | guitar | sat | | | | touch | attend | mutt | | | | tooth | hotel | got | | | | Tim went home. | The motel was full. | They were late. | | | | Taste this. | No details are known. | Here's the boot. | | | | Tony is nice. | The cartoon is funny. | It's a goat. | | 2-4 | /d/ | dim | ladder | need | | | · G.: | dump | muddy | word | | | | duty | soda | food | | | | Do they know? | He's hiding in there. | It's too loud. | | | | Debbie went home. | The radio was loud. | Plant a seed. | | | | Dive right in. | The wedding is fun. | She has a braid. | | 2-4 | /k/ | cat | bacon | music | | | | cup | bucket | truck | | | | call | rocket | look | | | | Can I help you? | He's making a mess. | He saw a duck. | | | | Cake tastes good. | The pocket is full. | It is black. | | | | Cut it out. | He's looking for her. | They like steak. | | 2-4 | /g/ | give | tiger | fig | | | l . a. | gum | again | rug | | | | ghost | soggy | dog | | | | Go away. | Read the magazine. | He found a frog. | | | | Get some more. | The sugar is sweet. | Sit on the rug. | | | | Good job. | It is foggy outside. | They like to dig. | | 2-4 | /f/ | fish | safety | stiff | | - | | fun | muffin | rough | | | | fall | coffee | goof | | | | Find the other one. | Go before dinner. | Slice the loaf. | | | | Feel this paper. | It was safer inside. | Don't laugh. | | | | Food is good. | The café was full. | He likes beef. | Stimulability Worksheets Page 2 of 6 | Age | Sound | Initial | Medial | Final | |-----|----------|----------------------|--------------------------|-------------------| | 4 | /v/ | vase | beaver | have | | | | verdict | oven | curve | | | | vote | over | stove | | | | Visit him. | The movie was good. | They will arrive. | | | | Value your time. | It's a heavy box. | He wore a glove. | | | | Victory is sweet. | It's in the oval office. | He might move. | | 4 | /ፀ/ | thin | bathtub | math | | | , -, | third | nothing | earth | | | | thought | author | tooth | | | | Think about it. | The athlete won. | I need a bath. | | | | Thank you. | Say something. | It's a myth. | | | | Thunder is loud. | The cathedral is big. | Tell the truth. | | 4 | /ŏ/ | that | feather | breathe | | • | /0/ | there | mother | bathe | | | | those | bother | soothe | | | | These are old. | I would rather go. | He can breathe. | | | | They didn't like it. | The weather is hot. | It feels smooth. | | | | This is not right. | Her father is nice. | We sunbathe. | | 3 | /s/ | sand | hassle | chase | | 0 | 7 07 | sunny | mercy | fuss | | | | soap | bossy | moose | | | | Sip lemonade. | Leave a message. | It's a mess. | | | | Surprises are fun. | They saw a castle. | She has a horse. | | | | Soup is good. | They are chasing us. | His dog is loose. | | 4 | /z/ | zip | easy | peas | | 7 | / Z/ | zero | cousin | does | | | | zone | closet | chose | | | | Zip the coat. | They will visit us. | Touch the toes. | | | | Zoo trips are fun. | The closet was full. | He likes cheese. | | | | Zebras are big. | The dessert was good. | Hear the noise. | | 3-8 | /ʃ/ | ship | special | fish | | 3-0 | / 3 / | shirt | brushes | rush | | | | show | bushy | push | | | | Shall we go? | The dises are dry. | He used cash. | | | | Shoes get lost. | The ocean is near. | It is fresh. | | | | Shells are pretty. | The machine broke. | Make a wish. | | 4 | <u> </u> | Official are pretty. | measure | IVIGING & WISH. | | 4 | / 3/ | | version | | | | | | fusion | | | | | | | | | | | | Bury the treasure. | | | | | | Wear casual clothes. | | | | | | His vision is good. | | Page 3 of 6 | Age | Sound | Initial | Medial | Final | |-----|-------|---|--|--| | 2 | /h/ | hiss hut hop Hurry for dinner. He is going. Have you done it? | behave rehearse forehead The playhouse is large. Go unhook it. Look behind you. | | | 3-8 | /ʧ/ | cheese chunk choose China is far away. Chuck is a friend. Chew your food. | matches merchant nachos The ketchup spilled. He is pitching. He's a natural. | beach
much
watch
Sit on a couch.
Strike a match.
She ate a peach. | | 4 | /dʒ/ | jeep jug joke Jets are fast. Jump the fence. Jelly is good. | magic budget project The pigeon flew. The pajamas are red. It was raging fire. | age budget dodge Turn the page. Cross the bridge. She likes fudge. | | 2-8 | /w/ | well won wood Winter is here. Wake up now. Why did he do it? | freeway away mower The sidewalk is hot. The reward was paid. He has a power saw. | | | 2-4 | /j/ | yell yummy yacht Yellow is bright. Yogurt is good. You can now. | kayak royal coyote The tortilla was warm. He is a loyal friend. The lawyer called. | | | 3-4 | /1/ | leap learn loop Linda went home. Lay it on the table. Let me see. | jelly color pillow She is silly. The palace was large. The jello was good. | fell
pearl
ball
It is full.
We will.
Walk a mile. | Page 4 of 6 | Age | Sound | Initial | | Medial | Final | |-------|-----------------------|--|---|--|--| | 3-4 | /r/ | rip
run
row
Rake the leav
Rub it in.
Ruth is nice. | es. | erase carrot borrow The parade is today. He is sorry about it. Her earring was lost. | steer hair car It was not far. He ate the pear. Go to the store. | | 2 | /m/ | make
money
moon
Meet me latel
Mark is nice.
My dog is bro | | hammer
summer
human
It's lemon pie.
He's coming back.
Let Jimmy see it. | same hum boom You are welcome. Play the drum. They like ham. | | 2 | /n/ | net
nothing
new
Never do that
Nancy said ye
Nobody was I | i.
es. | many
sonny
phony
He's a piano player.
We cannot go.
The bunny is white. | mean learn soon David is his son. Did you win? She has grown. | | 2 | /ŋ/ | | | finger hungry longer The singer is short. Put the hanger away. It's a jungle animal. | ring hung song He was young. He was wrong. Play on a swing. | | Blend | Wor | d | Phras | | | | /bl/ | blacl
blun
blue | | | k shoe
t pencil
car | | | /br/ | brav
brus
brok | n | the brave hero The brush fell. He broke it. | | | | /dr/ | drum | drink
drum
draw | | drink it all.
um beat
draw a picture. | | | /fr/ | free
front
frog | | set free
in the
a big f | ee
front | | Page 5 of 6 | Blend | Word | Phrase | |----------|---------|-----------------------------| | /fl/ | fly | a fly swatter | | / 11/ | flurry | the snow flurry | | | float | a root beer float | | /-1/ | glad | a glad boy | | /gl/ | glow | a glove box | | | glue | sticky as glue | | | green | the green tree | | /gr/ | grudge | hold a grudge | | | | | | /1.1./ | grow | They grow corn. a clam bake | | /kl/ | club | the club house |
 | 0.0.0 | | | | closet | the closet door | | /kr/ | cry | Do not cry. | | | crumb | the crumb cake | | | cruise | the cruise liner | | /pl/ | place | first-place ribbon | | | plum | plum pudding | | | plot | The plot thickens. | | /pr/ | price | The price was high. | | _ | protect | He will protect us. | | | prove | Can you prove it? | | /sk/ | sky | The sky is blue. | | | scare | Don't scare me. | | | scoop | a scoop of ice cream | | /skr/ | screen | a screen door | | | scrub | He will scrub the sink. | | | scroll | the scroll cards | | /sl/ | slam | a slam dunk | | | slush | The snow was slush. | | | slow | She should slow down. | | /sp/ | spy | the secret spy | | , I, | spurt | a spurt of energy | | | spoon | a soup spoon | | /spl/ | split | a banana split | | 1 - L .1 | splurge | They splurged for it. | | | splotch | a splotch of ink | | | • • | | Page 6 of 6 | Blend | Word | Phrase | |-------|----------|------------------------| | /spr/ | spray | a spray bottle | | | sprung | They sprung up. | | | sprout | an alfalfa sprout | | /sm/ | smell | a nice smell | | | smug | a smug look | | | smooth | baby-smooth skin | | /sn/ | snack | The snack was good. | | | snuggle | a snuggle bear | | | snow | the snow shovel | | /st/ | stiff | a stiff shirt | | | stunt | a tricky stunt | | | stop | Don't stop yet. | | /str/ | stray | a stray dog | | | struggle | a struggle to win | | | strong | a strong man | | /ʃr/ | shrimp | The shrimp was large. | | | shrunk | It shrunk in the wash. | | | shrewd | He was shrewd. | | /tr/ | tray | the breakfast tray | | | trumpet | a trumpet solo | | | true | her true colors | | /er/ | three | the three blind mice | | | thrust | the initial thrust | | | throw | Let's throw the ball. | ### CHARACTERISTICS OF APRAXIA OF SPEECH¹ - The number of misarticulations increases as the complexity of the speech task increases. - Misarticulations occur on both consonants and vowels. Articulation errors occur more frequently on consonant clusters than on singletons. Vowels are misarticulated less frequently than consonants. - Sounds in the initial position are affected more often than sounds in the medial or final positions. - The frequency of specific sound errors is related, at least in part, to the frequency of occurrence in speech. More errors are noted with less frequently occurring sounds. - Sound substitutions, omissions, distortions, and additions are all observed. The most frequent misarticulations are substitutions and omissions. - Articulation errors and struggle behaviors increase as the length and complexity of the target word, phrase, or sentence increases. - Speech production is variable. It is common for a person with apraxia of speech to produce a sound, syllable, word, or phrase correctly on one occasion and then incorrectly on another. It is also common to observe several different misarticulations for the same target sound. - Struggling behaviors (such as groping to position the articulators correctly) are observed in many patients with apraxia of speech. - Automatic speech activities (such as counting to 10 or naming the days of the week) tend to be easier and more error-free than volitional speech. Reactive speech (such as "thank you" or "I'm fine") is also easier for students with apraxia of speech to produce. - Metathetic errors (errors of sound or syllable transposition) are common. For example, the student may say *snapknack* for *knapsack* or *guspetti* for *spaghetti*. ^{1 1}Darley (1982); Darley, Aronson, and Brown (1975); Duffy (1995); Haynes (1985); Rosenbek 0985); Rosenbek. Kent, and LaPointe (1984); Shipley. Recor. and Nakamura (1990). Assessment in Speech-Language Pathology CD ROM Copyright 0 1998 by Singular Publishing Group. - "Syllable collapses" may occur. Syllable collapses are not commonly reported in the literature, but are a common characteristic. The student reduces and/or disrupts the number of syllables in motorically complex words or phrases. For example, a student might say glost gers for Los Angeles Dodgers or be neers for Tampa Bay Buccaneers. In both examples, the number of syllables is collapsed and the remaining syllables are inaccurately produced. - Receptive language abilities are often, but not always, superior to expressive abilities. However, the language skills are separate from the apraxia. - People with apraxia of speech are usually aware of their incorrect articulatory productions. Therefore, they may be able to identify many of their own correct and incorrect productions without feedback from the Speech-Language Therapist. - Apraxia of speech can occur in isolation or in combination with other communicative disorders such as dysarthria, delayed speech or language development, aphasia, and/or hearing loss. - Oral apraxia and/or limb apraxia may or may not be present with apraxia of speech. Frequently an individual with oral apraxia will also have apraxia of speech. - Severity varies from student to student. Some students cannot volitionally produce a target vowel such as /a/, and others exhibit speech that is fine until they attempt to produce motorically challenging phrases such as statistical analysis or theoretical implications. ## IDENTIFYING APRAXIA OF SPEECH¹ | Name: | A | .ge: | Date: | Examiner: _ | | | |--------------------|--------------------|------------|-------------|------------------|---------------------|---------| | Instructions: | Evaluate each b | ehavior in | automatic | speech, sponta | neous speech, a | nd oral | | reading. Mark a | plus (+) if the ch | ild has no | difficulty. | Use the severity | y scale if the chil | d does | | exhibit problems v | with production. | Add comm | ents on the | right-hand side | e as needed. | | mild difficulties 2 moderate difficulties 3 = severe difficulties | Automatic
Speech | Oral
Reading | Spontaneous
Speech | Comments | |---------------------|-----------------|-----------------------|--| | | _ | - | phonemic anticipatory errors | | - | | | (e.g., kreen crayon for green crayon) | | | | | phonemic perseravatory errors (e.g., babyb for baby) | | | | | phonemic transposition errors | | | | | (e.g., snapknack for knapsack) | | | | | phonemic vowel errors (e.g., Paul for ball) | | - | | | phonemic vowel errors | | | | | (e.g., might for meet) | | | | | visible or audible search | | | | | numerous and varied off-target attempts | | | | | highly inconsistent errors | | | | | errors increase with phonemic complexity | | | | | fewer errors in automatic speech | | | | | marked difficulties initiating speech | | - | | | intrudes a schwa sound /□/ | | | | | abnormal prosodic features | | | | | awareness of errors with reduced ability | | | | | receptive-expressive language gap | Characteristics of Apraxia of Speech $^{^1}$ Adapted from B. Dabul, Apraxia Battery for Adults. Austin, TX: PRO-ED. Copyright © 1986 and used by permission. Assessment in Speech-Language Pathology CD ROM, 1998 Singular Publishing Group ED –4075 / 2003: Speech: Sound Production Resource Packet Department of Education # CHECKLISTS FOR LIMB, ORAL, & VERBAL APRAXIA1 | Name: | | Age: | Date: | | |--|--|--|---|--------------| | Examiner: | | | | | | Instructions: Select several utterance. Many items are provide presented item as correct (+ or √) accompanying behaviors such as a made by evaluating the nature and | or incorrect (– or Ø). Transo
delays with initiation, strugglin | sks; you do not need to
cribe errors phonetically
g, groping, or facial grin | o complete each item. Score
or on the right-hand side. Also
nacing. The diagnosis of apra | each
note | | Limb Apraxia | | Comm | ents | | | wave hello or go | odbye | | | | | make a fist | | | | | | make the "thumb | os up" sign | | | | | make the "okay" | sign | | | | | pretend you're z | ipping your coat | | | | | pretend you're c | ombing your hair | | | | | pretend you're p | etting a dog | | | | | pretend you're to | urning a doorknob | | | | | pretend you're h | itting a baseball (or golf ba | ll) | | | | pretend you're ty | ring a shoe | | | | | pretend you're u | sing scissors to cut a piece | e of paper | | | | pretend you're k | nocking on the door | | | | | pretend you're w | riting | | | | | pretend you are | going to make a fire | | | | | pretend you are | going to make coffee | | | | | pretend you are | going to drive a car out of | a driveway | | | | | | | | | | Oral Apraxia | | Comm | ents | | | | | | | | | open your mouth | | | | | | | | | | | | whistle | | | | | ¹Duffy (1995), Darley, Aronson, and Brown (1975). CD ROM, 1998 by Singular Publishing Group. ### CHECKLISTS FOR LIMB, ORAL, & VERBAL APRAXIA | | | | PAGE 2 | |--------|---|---------------------------|--------| | | puff out your cheeks | | | | | show me your teeth | | | | | chatter your teeth as if you are cold | | | | | pucker your lips | | | | | bite your lower lip | | | | | smack your lips | | | | | lick your lips | | | | | attal, autoroustanania | | | | | touch your nose with the tip of your tongue | | | | | move your tongue in and out | | | | | wiggle your tongue from side to side | | | | | click your tongue | | | | | clear your throat | | | | | cough | | | | | alternately pucker and smile | | | | | | | | | Verbal | Apraxia | Comments or Transcription | | | | love—loving—lovingly | | | | | jab—jabberjabbering | | | | | zip—zipper—zippering | | | | | soft—soften—softening | | | | | hope—hopeful—hopefully | | | | | hard—harden—hardening | | | | |
thick—thicken—thickening | | | | | please—pleasing—pleasingly | | | | | sit—city—citizen—citizenship | | | | | cat—catnip—catapult—catastrophe | | | | | strength—strengthen—strengthening | | | | | door—doorknob—doorkeeper—dormitory | | | | | tornado | | | | | radiator | | | | | artillery | | | | | linoleum | | | | | inevitableinevitable | | | | | delegation | | | | | probability | | | | | cauliflower | | | | | declaration | | | | | refrigeration | | | | | unequivocally | | | | | thermometer | | | | | parliamentarian | | | | Verbal Apraxia | Comments or Transcription | |-------------------------------|---------------------------| | catastrophically | | | disenfranchised | | | statistical analysis | | | alternative opinion | | | regulatory authority | | | ruthlessly malicious | | | barometric pressure | | | indescribably delicious | | | Mississippi River | | | Tallahassee, Florida | | | Kalamazoo, Michigan | | | Boston, Massachusetts | | | Sacramento, California | | | Madison Square Garden | | | Minneapolis, Minnesota | | | Chattanooga, Tennessee | | | Encyclopedia Britannica | | | Saskatchewan, Saskatoon | | | Philadelphia, Pennsylvania | | | Oakland-Alameda Coliseum | | | Vancouver, British Columbia | | | Nuclear Regulatory Commission | | ### DIFFERENTIAL CHARACTERISTICS OF DYSARTHRIA AND APRAXIA OF SPEECH 1 Page 1 of 2 #### Dysarthria: - All processes of speech are affected (including respiration, phonation, resonance, articulation and prosody). - There is a change in muscle tone secondary to neurologic involvement that results in difficulty with voluntary and involuntary motor tasks (such as swallowing, chewing, and licking). - Speech errors result from a disruption in muscular control of the central and/or peripheral nervous system. - Errors of speech are consistent and predictable. There are no islands of clear speech. - Articulatory errors are primarily distortions and omissions. #### Apraxia of Speech: - The speech process for articulation is primarily affected. Prosody may also be abnormal. - There is a change in motor programming for speech secondary to neurologic involvement, but muscle tone is not affected. Involuntary motor tasks typically are not affected. - Speech errors result from a disruption of the message from the motor cortex to the oral musculature. - Errors of speech are inconsistent and unpredictable. Islands of clear, wellarticulated speech exist. - Articulatory errors are primarily substitutions, repetitions, additions, transpositions, prolongations, omissions, and distortions (which are least common). Most errors are close approximations of the targeted phoneme. Errors are often perserveratory or anticipatory. Assessments in Speech-Language Pathology CD ROM 1998 by S Differential Characteristics: Dysarthria and Apraxia of Speech ¹ Durley, Aronson, and Brown (1975), LaPointe and Wentz (1974), Weiss, Gordon, and Lillywhite (1987), and Wertz, LaPointe, and Rosenbek (1991) #### Dysarthria: - Consonant productions are consistently imprecise; vowels may be neutralized. - The speech rate is slow and labored: strain, tension, and poor breath support may be apparent. - Speech intelligibility is reduced as the speaking rate increases. - Increases in word/phrase complexity result in poorer articulatory performance. #### Apraxia of Speech: - Consonants are more difficult than vowels; blends are more difficult than singletons; initial consonants are more difficult than final consonants; fricatives and affricates are the most difficult consonants. Errors increase as the complexity of the motor pattern increases. - A prosodic disorder may occur as a result of compensatory behaviors (stopping, restarting, and difficulty initiating phonation and/or correct articulatory postures). - Speech intelligibility sometimes increases as the speaking rate increases. - Increases in word/phrase complexity result in poorer articulatory performance. ## IDENTIFYING DYSARTHRIA¹ Page 1 of 2 | Name: | | Age: | Date: | |------------|------------------------------------|-----------------------|--------------------------| | Examiner: | | | | | Instructio | ns: Identify the speech char | racteristics noted du | uring the speech sample. | | Flaccid D | ysarthria (lower motor neuro | on involvement) | | | | Hypernasality | | | | | Imprecise consonants | | | | | Breathiness | | | | | Monopitch | | | | | Nasal emission | | | | Spastic D | ysarthria (upper motor neur | on involvement) | | | | Imprecise consonants | | | | | Monopitch | | | | | Harsh voice quality | | | | | Monoloudness | | | | | Low pitch | | | | | Slow rate | | | | | Hypernasality | | | | | Strained-strangled voice | quality | | | | Short phrases | | | | Mixed Dys | sarthria (upper and lower mo | otor neuron involver | ment) | | | Imprecise consonants | | | | | Hypernasality | | | | | Harsh voice quality | | | ¹From J. C. Rosenbek and L. L. LaPointe, "The Dysarthrias: Diagnosis, Description, and Treatment." In D. F. Johns (Ed.), Clinical *Management of Neurogenic Communication Disorders* (2nd ed., p. 100). Boston: Little, Brown and Co. ## **IDENTIFYING DYSARTHRIA** Page 2 of 2 | | _ Slow rate | |--------------|--| | | _ Monopitch | | | _ Short phrases | | | _ Distorted vowels | | | _ Low pitch | | | _ Monoloudness | | | _ Excess and equal stress | | | _ Prolonged intervals | | Ataxic Dysa | arthria (cerebellar involvement) | | | _ Imprecise consonants | | | _Excess and equal stress | | | _ Irregular articulatory breakdowns | | | _ Distorted vowels | | | _ Harsh voice | | | _ Loudness control problems | | | _ Variable nasality | | Hypokinetic | Dysarthria (Parkinsonism) | | | _ Monopitch | | | _Reduced stress | | | _ Monoloudness | | | _ Imprecise consonants | | | _ Inappropriate silences | | | _ Short rushes of speech | | | _ Harsh voice | | | _ Breathy voice | | Hyperkinetic | Dysarthria (Dystonia and Choreathetosis) | | | _ Imprecise consonants | | | _ Distorted vowels | ## DIFFERENTIATING THE SIX DYSARTHRIAS¹ | Primary Type | Cite of Lesion | Possible Causes | Speech Characteristics | |-----------------------------|------------------------------|--|--| | Flaccid | Lower motor neuron | Viral infection Tumor CVA Congenital condition Disease Palsies Trauma | Hypernasality Imprecise consonants Breathiness Monopitch Nasal emissions | | Spastic | Upper motor neuron | CVA
Tumor
Trauma
Congenital condition | Imprecise Consonants Monopitch Harsh voice quality Monoloudness Low pitch Slow rate Hypernasality Strained-strangled voice Short phrases | | Mixed (flaccid and spastic) | Upper and lower motor neuron | Amyotrophic lateral
Sclerosis
Trauma
CVA | Imprecise consonants Hypernasality Harsh voice quality Slow rate Monopitch Short phrases Distorted vowels Low pitch Monoloudness Excess and equal stress Prolonged intervals | | Ataxic | Cerebellar system | CVA Tumor Trauma Congenital condition Infection Toxic effects Loudness/control problems | Imprecise consonants Excess and equal stress Irregular articulatory breakdowns Distorted vowels Harsh voice Variable nasality | | Hypokinetic | Extra pyramidal system | Parkinsonism
Drug-induced | Monopitch Reduced stress Monoloudness Imprecise consonants Inappropriate silences Short ruses of speech Harsh voice Breathy voice | | Hyperkinetic | Extrapyramidal system | Chorea Infection Gilles de la Tourette Syndrome Balism Anthetosis Infection CVA Tumor Dystonia Drug-induced Dyskinesia | Imprecise consonants Distorted vowels Harsh voice quality Irregular articulatory breakdowns Strained-strangled voice Monopitch Monoloudness | Differentiating the Six Dysarthrias ¹ Information is based on materials presented in Darley, Aronson, and Brown (1975). This table is from R.T. Wertz, ะหายแกวงสากอาการกระที่ เลือนสุดสาก คณะเกิดเลือน คณะเกิดเลือน คณะเกิดเลือน Patient Management." In D.F. Johns (Ed.), Clinical โดยกลักสาการกระที่ เลือนสุดสุดการ Communication Disorders (2nd ed., pp. 76-77). Boston: Little, Brown and Co. # CHECKLIST FOR THE ASSESSMENT OF CHILDREN WITH CLEFTS¹ | Name: | Age: | Date: | |-------------------------------------|---------------------------|---| | Primary care physician: | | | | Type of cleft: | | | | Date of surgery: | | | | | | | | | | | | Examiner: | | | | Oral-Facial Examination | | | | | | onally, make observations about the followin criptive comments in the right-hand margin | | | | Comments | | Type of cleft: lip/palate/lip an | d palate (describe) | | | Adequacy of cleft repair: go | ood/fair/poor | | | Other facial abnormalities: | absent/present (describe) | | | Labial pits in lower lip: absent | sent/present | | | Labiodental fistulas: absen | t/present | | | Alveolar fistulas: absent/pre | esent | | | Palatal fistulas: absent/pre | sent | | | Perceived length of yelum: | normal/short/long | | | Shape of the alveolar ridge: | notched/cleft/wide/collar | osed | | | | | | Notes from standard oral-facial exa | mination | Checklist - Assessment of Children with Clefts ¹ <u>Assessment in Speech-Language Pathology</u>. Singular Publishing Group #### **Assessment of Voice** | Instructions: | Evaluate the child's v | oice, paying | particular | attention | to possible | cleft-related | d problems. | Check | |-------------------|------------------------|---------------|---------------|-----------|---------------|---------------|-------------|-------| | deficits that are | present and indicate | severity. Red | cord addition | nal notes | in the right- | hand margii | n. | | | 1. = mild | |
--|--| | 2. = moderate | | | 3. = severe | | | Comments | | | Pitch variation is reduced. | | | Vocal intensity is reduced | | | Vocal quality is hoarse/harsh/breathy (circle) | | | Vocal quality is strangled | | | Child produces glottal stops in place of plosives and fricatives | | | Child attempts to mask hypernasality and nasal emission | | | Child strains voice to achieve adequate pitch change and loudness | | | Child strains voice in attempt to increase speech intelligibility | | | Assessment of Resonance and Velopharyngeal Integrity | | | Instructions: Evaluate the child's voice, listening for the following qualities of resonance. Characteristic the child exhibits and indicate severity. Record additional notes in the right-hand margin | | | 1 = mild | | | 2 = moderate | | | 3 = severe | | | Comments | | | Hypernasality | | | Nasal emission | | | Cul-de-sac resonance | | _____ Hyponasality _____ ### **CHECKLIST FOR THE ASSESSMENT OF CHILDREN WITH CLEFTS** (Continued-pg.3) | Instructions: Instruct the child to complete the Modified Tongue Anchor Procedure. Check your observation below: | |---| | Velopharyngeal function is adequate (no nasal omission). | | Velopharyngeal function is adequate (nasal emission present). | | Further testing using objective instrumentation is necessary. | | Instructions : Ask the child to produce the pressure $/p/$, $/b/$, $/k/$, $/g/$, $/t/$, $/d/$, $/f/$, $/v/$, $/s/$, $/3/$, | | /tʃ/, / Θ /, and / \check{o} / (see <i>The Pressure Consonants</i> for suggested stimulus words and phrases), and listen for hypernasality and nasal emissions. Check the appropriate observations below. | | Velopharyngeal function is adequate (no nasal emissions or hypernasality). | | Velopharyngeal function is inadequate (nasal emissions or hypernasality present). | | Further testing using objective instrumentation is necessary. | | Nasal emissions and hypernasality are consistent. | | Nasal emissions and hypernasality are inconsistent. | | Assessment of Articulation and Phonology | | Instructions: Listen to the child's articulatory accuracy. Pay particular attention to the child's production of stop plosives, fricatives, and affricates, which are most likely to be negatively affected by a cleft. Indicate severity and make additional comments in the right-hand margin. | | 1. = mild | | 2. = moderate | | 3. = severe Comments | | Stop-plosive errors | | Fricative errors | | Affricate errors | | Glide errors | | Liquid errors | | Nasal errors | | Vowel errors | | Error patterns are consistent | | Error patterns are inconsistent | | Further assessment is recommended | ### **CHECKLIST FOR THE ASSESSMENT OF CHILDREN WITH CLEFTS** (Continued-pg.4) | Instructions: Check the following compensatory strategies the child uses during speech production and indicate severity. Make additional comments in the right-hand margin. | |--| | Glottal stops | | Pharyngeal stops | | Mid-dorsum palatal stops | | Pharyngeal fricatives | | Velar fricatives | | Nasal fricatives | | Posterior nasal fricatives | | Nasal grimaces | | Summary Instructions: Check areas that require further assessment. Make additional comments in the right-hand margin. | | Comments | | Articulation—Cleft-related | | Articulation—Non-cleft-related | | Cognition | | Hearing | | Language | | Velopharyngeal integrity | | Voice |